

SUMMER
'14

GROUP LEADER PACK

**CARSON-NEWMAN UNIVERSITY
MIDDLE SCHOOL ONLY CENTRIFUGE**

 FUGE CAMPS

TABLE OF CONTENTS

CAMP DETAILS

3 ::	WELCOME
3 ::	WHAT IS CENTRIFUGE?
3 ::	REGISTRATION POLICY
4 ::	BIBLE STUDY OVERVIEW
5 ::	WHAT TO BRING & WHAT NOT TO BRING
5 ::	DRESS CODE
6 ::	TRANSPORTATION POLICY
6 ::	SPECIAL NEEDS
7 ::	NIGHT LIFE
7 ::	SPONSOR QUALIFICATIONS & RESPONSIBILITIES
7 ::	PARENT PACK
7 ::	PASTOR & WORSHIP LEADER
8 ::	CHURCH GROUP & PARENT DEVOTIONS
8 ::	AFTER CAMP BIBLE STUDY & QUIET TIMES
8 ::	YOUTH GROUP PROMOTION
8 ::	CUSTOM FUGE T-SHIRTS
9 ::	CENTRIFUGE TRACK TIMES
10 ::	PARTICIPANT LIST
10 ::	RELEASE FORM INFORMATION
10 ::	ARRIVAL AT CAMP
11 ::	BRINGING CHILDREN TO CAMP
11 ::	MISSIONS OFFERING
12 ::	CAMP SCHEDULE

LOCATION SPECIFICS

13 ::	CONTACT INFORMATION
13 ::	FACILITY INFORMATION
13 ::	DAMAGES & LOST KEYS
14 ::	CAMPUS MAP

FORMS

15 ::	GROUP INFORMATION FORM
16 ::	AT CAMP REGISTRATION CHECKLIST
17 ::	SPECIAL ATTENTION CARD
18 ::	SPONSOR'S CHILDREN AT CAMP AGREEMENT
19 ::	STATEMENT OF COMPLIANCE
20 ::	FUGE RELEASE FORM

WELCOME

We are so glad you chose to come to FUGE this summer. We hope this information packet will be helpful in your camp planning. To keep up with us all year long, check us out on social media:

"Follow" us!
@fugecamps

"Like" us!
fugecamps

Check us out at
blog.lifeway.com/fuge

WHAT IS MIDDLE SCHOOL ONLY CENTRIFUGE?

Middle School Only Centrifuge is a discipleship camp for students who have completed 6th grade through 8th grade. This camp includes graded Bible studies with students from other churches, recreation, and afternoon track times, all facilitated by FUGE camp staff. Evening activities include worship, church group time, and camp-wide fellowships.

REGISTRATION POLICY

Before February 1: You may reserve your spot at camp anytime before February 1, 2014 with no deposit.

February 1: A \$50 per person deposit for each reservation is to be paid on or before February 1. If you have already registered, you are required to pay \$50 deposit per person to hold your reservation. Any new or additional reservation made after February 1 will require an immediate \$50 deposit per person. ALL deposits are non-refundable and cannot be applied toward balance due.

May 1 Cancellation Deadline: All cancellations made after May 1 will incur an additional \$50 fee for each person dropped. When cancellations occur, deposits cannot be applied toward balance due.

14 Days Prior to Camp: Final balance must be received 14 days before your arrival at camp. If it is not, your group will be charged a one-time, \$75 fee.

Auto Payment Option: Authorized group leaders may give permission to charge the remaining balance to a church LifeWay account by calling LifeWay Events Registration at 1.877.CAMP.123. This must be done by May 1, 2014. Any adjustments for drops or additions will be applied to the specified account after camp.

Register for 2015: The best way to reserve the week and location of your choice for 2015 is by going online at fuge.com on June 1. You will have an opportunity to register while you are at camp. There will be a time where the director will go over this information. Consult with your students and adults beforehand to be prepared for this time.

REFER-A-FRIEND: Tell a friend to register for FUGE by calling 1.877.CAMP.123. Have them mention FC14NEW to get their free spot. Make sure they mention your church's name and address as their referring church so you get your free spot! (Church you refer must not have attended FUGE since summer 2010).

BIBLE STUDY OVERVIEW

Please take time to discuss and study the theme with your students

BE

Living as the Body of Christ in an Unbelieving World

Life Questions: Why should we commit our lives to being and serving the Church? Why and how are we to live as humble servants? What does true community look like in Scripture? How can we boldly live for Christ and share Him with others?

Day 1 - BE HIS.

Teaching Aim:

Students will learn about the relationship between Christ and the Church. They will be encouraged to commit their lives to the Church as Christ followers and submit to His authority and will realize the power that comes in being His.

Scripture: Colossians 1:18-22; Matthew 16:25; Acts 3:1-16

Key Verse: Colossians 1:18

Day 2 - BE LAST.

Teaching Aim:

Students will discover Christ as the perfect servant and the significance of humility within His Church. They will recognize the necessity of being last which requires a life of sacrificial service and great generosity.

Scripture: Philippians 2:3-11; John 13:3-17; Acts 4:32-35

Key Verse: Philippians 2:3

Day 3 - BE REAL.

Teaching Aim:

Students will recognize the necessity of authentic community within the body of Christ. They will experience freedom and growth when they choose to be real with fellow believers about their faith.

Scripture: Acts 2:42-47; Colossians 3:12-17; 2 Timothy 1:6-12

Key Verse: 2 Timothy 1:7

Day 4 - BE BOLD.

Teaching Aim:

Students will look at how scripture calls us to be bold and unashamed of Christ. They will discover how the early church acted with boldness and be challenged to live as disciples and disciple-makers.

Scripture: Acts 1:8; Acts 4:7-15; Acts 8:26-40

Key Verse: Acts 1:8

WHAT TO BRING

- Linens, towels, pillows, blankets
- Water bottle you can refill and carry with you
- Closed-toe, closed-heel shoes (for outdoor activities)
- Bible, notepad, and pen
- Toiletries such as toothbrush and shampoo
- Sun protection
- Spending money for snacks, camp store, and missions offering (optional)
- Summer clothing (see dress code below)
- Theme night clothing

WHAT NOT TO BRING

- Alcohol, tobacco, illegal drugs, fireworks, water guns, or any kind of weapon
- We recommend no cell phones, iPods, playstation portables or other gaming devices, roller blades or skateboards. If students do bring cell phones or iPods. please ensure these are not distractions at camp.
- Items that may be used for pranks such as water balloons, shaving cream, silly string, etc. Pranks are not allowed at camp. Your church will be charged for any damages or issues related to clean up.

DRESS CODE

Make sure your student does NOT pack anything that:

- Advertises alcohol, tobacco, or illegal drugs.
- Explicitly or implicitly promotes racism, sexism, or hatred of any group or person.
- Explicitly or implicitly refers to sexual actions or situations.
- Has spaghetti/small straps or open back, except for sleepwear.
- Is excessively short or tight fitting.
- Has writing or lettering on the caboose/backside/bottom/fanny (you get the picture).

While at camp, we ask students to:

- Wear sleeved t-shirts (no tank-tops) and modest shorts (when hands are extended to the back or the front, finger tips must touch fabric).
- Wear closed-toe and closed-heel shoes while at recreation and track times (and during Mega Relay).
- Wear modest, one-piece bathing suits or two-piece suits covered with a dark colored t-shirt, if participating in water activities.
- Wear modest shorts, pants, jeans, or dresses for worship. Dresses with spaghetti or small straps, open backs, and excessively short lengths are unacceptable (when hands are extended to the back or the front, finger tips must touch fabric).
- Not dress in a way that calls attention to underwear (sagging your pants, rolling down your waistbands, etc.).

Adult leaders have the responsibility of modeling and monitoring their group to ensure students are dressing appropriately.

TRANSPORTATION POLICY

If your group is being transported on a charter bus or other vehicle that will not stay at camp with you, take into consideration the following:

- » You must have transportation available to transport a student who needs medical attention and is required to go to the hospital.
- » In the event of a natural disaster requiring evacuation, you must be prepared to move your group as directed.

Our recommendation is to have at least one vehicle (car, mini-van, etc) with you at camp. You may need to be prepared to rent transportation should any of the situations listed above arise.

Each week, the missions track will need transportation to and from ministry site. If any of your students are interested in this track time, please come prepared to provide transportation.

SPECIAL NEEDS

FUGE takes the special needs of students and adults seriously. Meeting your needs and setting up your group for a great week of camp is important to us. While we understand the spiritual need for your students is great, we would like to specifically know about physical and emotional needs.

If one of your students has a special need that should be handled **before** camp starts, including wheel chair accessibility, hearing/sight impairment, food allergies, etc., please call our camp toll-free line (1.877.CAMP.123) and share this with our events registration team so it can be handled properly. The special need can also be shared with us via email at fuge@lifeway.com. **Please let us know at least two weeks prior to your arrival.**

If your student's need should be known by our staff at camp, you have the option of completing a "Special Attention Card" for your student so this need can be addressed by the FUGE staff. You can print and complete this card before camp or fill it out on registration day at camp. You can find a copy of this card in the Forms section of this document.

NIGHT LIFE

Make sure your students pack clothes/items for our dress up Night Life on the second full day of camp!

First Full Day - Campers will experience Secret Church, an active, outdoor, individual Night Life where they find themselves on an adventure to find the church in a land where free worship is not allowed. Be sure to bring flashlights for your students.

Second Full Day - Participants will take part in an indoor, fun game called "So You Wanna BE A..." within church groups. This game will involve some students on stage and all church groups off stage. Students and adults should come dressed this night as what they want to BE when they grow up or what they wanted to BE as a child.

Last Full Day - MEGA RELAY! Get your game faces on and come ready to compete for the FUGE Cup!

SPONSOR QUALIFICATIONS & RESPONSIBILITIES

- In order to provide the best atmosphere and supervision, we ask all groups to bring 1 male sponsor for every 5 boys, and 1 female sponsor for every 5 girls. Due to safety and liability concerns, FUGE will not allow students to be without adult supervision in housing areas.
- All adult sponsors must be at least 19 years old; basically, someone who has been out of high school for at least one year. We encourage each church to select these sponsors at their own discretion.
- All adult sponsors must meet the requirements set forth in the Statement of Compliance located in the Forms section.
- Adult sponsors are responsible for monitoring the dress code (check your students at breakfast) and behavior of your students. Adult sponsors should model appropriate dress code and behavior.
- Encourage participation and promptness by setting an example.
- Ensure students are having a daily quiet time, preferably before Morning Celebration (quiet time materials are provided at camp).

PARENT PACK

This is a condensed version of the Group Leader Pack for you to email or print for the parents of your students. **CLICK HERE:** http://fuge2014.s3.amazonaws.com/PP_CNU_MSO.pdf

PASTOR & WORSHIP LEADER

FUGE Camps offers the best camp pastors and bands/worship leaders available. Camp pastors are dynamic and relevant. Bands and worship leaders are musically talented and gifted in leading worship. And, all of these folks are interested in investing in your students. Go to www.fuge.com for pictures and biographies.

YOUTH GROUP PROMOTION

We have created a resource to help you promote camp to your students. This resource is a one-night promotional outline to be used during a mid-week meeting. The outline includes an activity similar to a camp Night Life, videos, testimonies, and a fellowship time. We have crafted it in such a way that you can pick and choose elements in order to make it the most beneficial for your students. Check it out under the Promotional Resources tab on www.fuge.com!

CUSTOM FUGE T-SHIRTS

Want a t-shirt all of your students can wear together while at camp? We've got you covered with customizable t-shirts available at great prices! Our team at LifeWay has put together some cool t-shirt designs for summer 2014. Go online, pick a design, then choose the t-shirt and imprint color! How easy is that?

For more information about this awesome offer, check out <https://www.lifewaycustomfuge.com/>

CHURCH GROUP & PARENT DEVOTIONS

Church Group Devotion is a time for each church group to be together in the evenings to debrief the day. This time usually lasts one hour. The group leader needs to determine what should be discussed or taught. The FUGE office provides devotions for this time which can be found on www.fuge.com after April 1. Print this material and bring it to camp with you, if you choose to use it.

Parent Devotions are also available on www.fuge.com after April 1. This resource is for you to give parents so they can study what students are learning in Bible study.

AFTER CAMP BIBLE STUDY // QUIET TIMES

FUGE Camps provides an After Camp Bible Study designed to follow the camp experience. Use the three-session Bible Study as Sunday School curriculum or for your mid-week events. These can be found on www.fuge.com beginning April 1. Your students will have after-camp quiet times in their Quiet Time Guide. Encourage them to use these devotions in the days following their camp experience.

LifeWay Student Ministry offers many resources including ongoing curriculums, short term studies, girl's and guy's specific studies, DNow curriculums, and a daily devotion magazine. Check out www.lifeway.com/students.

CENTRIFUGE TRACK TIMES

Centrifuge Tracks are a time each afternoon for students to explore and develop a variety of interests. Students will sign up for their track choices on registration day. Some of the tracks offered at FUGE are listed below; the details of these will be presented on registration day.

Tracks listed with an asterisk (*) may have an additional charge.

Please Note: Depending on the size of camp and number of staffers for any given week, not all of these tracks will be offered the week you attend.

Aerobics	Missions
Basketball	Outdoor Games
Battleball	Percussion
Crafts*	Real Discipleship
Creative Movement	Soccer
Creative Painting	Softball
Creative Writing	Spiritual Disciplines
Disc Golf	Spiritual Gifts
Discovering Who God Made Me to Be	Table Games
Drama	The Grand Narrative: Genesis-Revelation
Duct Tape Art	Tennis
Firsthand Faith	Transitions (8th graders)
Flag Football	Ultimate Frisbee
For Girls Only	Volleyball
For Guys Only	Water Sports
How to Make a Video	Witnessing
Lawn Games	Worship Leadership
Messy Games*	

PARTICIPANT LIST

In order to place your students into Bible study groups, we need to know their names and ages before they arrive at camp.

Click on the link below for this Participant List Excel document. Please complete the Excel grid and email it to **carsonnewmanfuge@gmail.com** two weeks prior to your arrival at camp.

If you do not complete and email this grid to camp, you will be asked to complete it upon arrival at camp. Having done this before camp will ensure a faster and more efficient registration process.

CLICK HERE: http://fuge2014.s3.amazonaws.com/2014_ParticipantList_GENERAL.xlsx

RELEASE FORM INFORMATION

Every person coming to camp (adult sponsors and students) needs to bring two FUGE Release Forms (with a copy of your insurance card attached to both); one original notarized form will be given to camp staff plus a photocopy for you to keep with you while at camp. You can find the FUGE Release Form in the Forms section of this document.

ARRIVAL AT CAMP

When you arrive to camp this summer, you will need to bring the following with you (all of which are included in the Forms section of this document):

1. **Two FUGE Release Forms.** One notarized original and one copy with photocopies of insurance cards attached for each camper and sponsor. Please bring them separated into two sets in alphabetical order by last name. The set of notarized originals will be turned in upon arrival to FUGE and the other set of copies is to be kept with the group leader at all times.
2. **Group Information Form.** This form provides age breakdown and male/female ratios.
3. **At Camp Registration Checklist.** This is for you to ensure completion of all registration stations.
4. **Statement of Compliance.** This form ensures adult sponsors have been properly screened.

Registration will take place between 1pm and 4pm. Look for banners to point you to FUGE Registration. You should not have to bring payment with you, unless you have changes at the last minute, as payments are due two weeks prior to arrival at camp.

Giveaway t-shirts will be distributed and church group photos will be taken during the registration process. Please be prepared to order your church group photos by the morning of the first full day of camp. Photos are size 8x10 (\$6 each) and 10x15 (\$8 each). If you order 10 or more, you get 1 free 10x15 photo FREE! Check with your students and sponsors to determine how many serious or silly pictures they would like to order.

BRINGING CHILDREN TO CAMP

We want you to be able to spend more time with the ones you love during your busy summer. Children too young to participate in our camp programming (completed 5th grade or younger) can join you at camp with the following parameters:

- **Meals/Bed = full price**
- **No meals/No bed = no charge**

Children at camp should not attend a student Bible study. We want your family to experience worship together, but not at the expense of everyone else. We ask that you please take your child out of the service if they are a distraction to others. Please also consider the needs of your students and ensure enough adults accompany your group to build relationships and focus on their camp experience.

Please note that while we welcome your children to camp, the camp program is not designed for their comfort. We cannot make arrangements for your child to have quiet hours for naps.

Please include any children on the Participant List and email fuge@lifeway.com to let us know prior to arriving at camp. Any parent who brings a child to camp will also be required to fill out the Sponsor's Children at Camp Agreement form located in the Forms section of this document.

MISSIONS OFFERING

FUGE Camps will again partner with the North American Mission Board (NAMB) and the International Mission Board (IMB) to support missions both here at home as well as around the world.

The portion of the missions offering for NAMB will assist in two areas of focus: SEND North America and Current Canada.

Through **SEND North America**, NAMB helps to mobilize churches and individuals by providing missions opportunities throughout North America. NAMB will train and implement church planting strategies to reach 5 regions and 32 cities across North America with the message of God's love, mercy and redemption through Christ. For more information about SEND North America, check out www.namb.net/overview-why-send/

Another area of missions service will be through Current Canada. Current Canada is a summer internship program for students to partner with church planters across Canada to impact a culturally diverse nation that is less than 10% evangelical Christian. For more information on Current Canada, please visit www.currentcanada.net

The portion of the missions offering for IMB will provide vital ministry funds for work in **Sub-Saharan Africa** as well for missionaries all over the world hosting International World Changers projects. For the second year in a row, the largest part of the offering will be used to reach out to the **Karamojong** people of northern Uganda. For more information and to keep up with the work being done in Sub-Saharan Africa, please go to www.fugeforafrica.com

CAMP SCHEDULE

Opening Day

1:00 – 4:00 PM	Registration
5:00 PM	Dinner
6:30 PM	Opening Celebration
7:30 PM	Bible Study
8:30 PM	Church Group Rally
8:45 PM	Church Group Devotion
9:30 PM	Hang Time
10:30 PM	In Rooms
11:00 PM	Lights Out

Days 1 and 3 of Camp

7:00 AM	Breakfast / Quiet Time on your own or as a church group
8:30 AM	Morning Celebration
9:00 AM	Recreation
10:45 AM	Bible Study
12:00 PM	Lunch
1:10 PM	Track Rally
1:20 PM	Track A
2:20 PM	Track Rally
2:30 PM	Track B
3:20 PM	Hang Time
5:00 PM	Dinner
6:30 PM	Worship
8:00 PM	Church Group Devotion
9:30 PM	Night Life
10:00 PM	Hang Time
10:30 PM	In Rooms (Note: This will be 11:00 PM on the last night)
11:00 PM	Lights Out

Day 2 of Camp – Water Day during Recreation

7:00 AM	Breakfast / Quiet Time on your own or as a church group
8:30 AM	Morning Celebration
9:00 AM	Bible Study
10:15 AM	Recreation
12:00 PM-11:00 PM	Schedule remains the same as Days 1 and 3

Closing Day

7:00 AM	Breakfast / Quiet Time on your own or with church group
8:30 AM	Bible Study
9:45 AM	Closing Celebration
10:45 AM	Churches Depart

CARSON-NEWMAN SPECIFICS

CONTACT INFORMATION

Address:

Carson-Newman University

Attn: Centrifuge (please write church and camper names on all mail)

1646 Russell Ave.

Jefferson City, TN 37760

FUGE Camp Cell Phone (not active until May 26): 615.429.1789

FUGE Camp Email Address (not active until May 26): carsonnewmanfuge@gmail.com

Before May 26 Contact:

Events Registration: 1.877.CAMP.123 or fuge@lifeway.com

Coordinator - Megan Ruble: 615.251.3814 or megan.ruble@lifeway.com

FACILITY INFORMATION

Carson-Newman Office Number: 865.471.2000

Carson-Newman Website: www.cn.edu

Housing: Dorm Style (two per room)

<http://www.cn.edu/administration/student-affairs/residence-life/residence-halls>

Bath: Bath on the Hall

Linens: Not Provided

Amenities: Indoor Gym, Indoor Pool, Tennis, Game Room, Eagles Nest Snack Shop, Coffee Shop,

Campus Bookstore, Free Wi-Fi

Average Weekly Attendance: 450-550

DAMAGES // LOST KEYS

Please be aware that your group is personally responsible for damages to any facilities including but not limited to the dorm room your group occupies. You will also be asked by the facility to pay for any lost keys.

CARSON-NEWMAN COLLEGE

From I-40:

If you are traveling east, you will exit at exit #417 and turn left on to Highway 92. If you are traveling west, you will exit at #417 and turn right on to Hwy. 92. Travel north approximately 7 miles on Hwy. 92. Turn right on to Russell Avenue. Proceed through the traffic light. Continue on Russell Avenue for approximately 5 blocks, and you will see Carson-Newman College. The offices of Admissions and Financial Assistance are on the left.

Please visit the Office of Admissions website for a listing of local hotels and attractions near campus.

Academic Computer Center (3)
 Alumni Hall (1)
 Appalachian Center (34)
 Appalachian Commons (46)
 Baker Building/Life Directions Center (30)
 Bonner House (32)
 Burke Tarr Stadium/McCown Athletic Field (7)
 Burnett Hall (35)
 Business Building - Ted Russell Hall (44)
 Butler Blanc Gym (21)
 Butler Hall/Admissions & Financial Assistance (39)
 Campus Gate (20)
 Campus Ministries (14)
 Center for Global Education (33)
 Chambliss Building (19)
 Child Development Lab (42)
 Child Development Lab Playground (43)
 Dorothy H. Greer House (26a)
 Dougherty Science Building (2)
 Duncan Hall Resident Management Lab (40)
 Eagle Monument (29)
 English Language Institute (47)
 FCS Building/Blye-Potrat Hall (45)
 First Baptist Church (31)
 Fite Administration Building (27)
 Henderson Humanities Building (23)
 Heritage Hall (4)
 History/Political Science Building (16)
 Holt Field House (12)
 Honors House (24)
 Housekeeping (41)
 Kathleen Manley Wellness Center (36)
 Ken Sparks Athletic Complex (48)
 Maddox Student Activities Center (10)
 Military Science (25)
 Music Building (37)
 Pederson Nursing Building (5)
 Practice Field (13)
 Safety and Security (15)
 Seaton Guest House (26)
 Sesquicentennial Memorial Bench (22)
 Silver Diamond Baseball Complex (6)
 Stephens-Burnett Library/Java City (28)
 Stokely Memorial Building/Cafeteria (17)
 Swann Hall (38)
 Tennis Courts (9)
 Varsity Soccer Field (11)
 Varsity Softball Field (8)
 Warren Art Building (18)

FORMS SECTION

CENTRIFUGE GROUP INFORMATION FORM MIDDLE SCHOOL ONLY

CHURCH NAME.....
GROUP LEADER NAME.....

Bring this sheet completed and the following items with you to registration:

- _____ Notarized Release Form for each student in alphabetical order.
- _____ Your completed Statement of Compliance.
- _____ Any Special Attention Cards you may have.
- _____ Sponsor's Children at Camp Agreement (if necessary)
- _____ Any payment for additional participants or last minute changes.

GROUP INFORMATION

Broken down by female and male:

Female Campers.....
Female Sponsors.....
Total Females.....

Male Campers.....
Male Sponsors.....
Total Males.....

Broken down by grade completed:

Completed 6th grade.....
Completed 7th grade.....
Completed 8th grade.....
Adult Sponsors (age 19 or older).....
Total.....

CENTRIFUGE AT CAMP REGISTRATION CHECKLIST

Please bring this with you on registration day. Below is a checklist to use during registration to ensure you have completed the registration process. As you and your group complete each task, simply place a check mark by that one on the list below.

- ☐ You have turned in your Group Information Form, verified registration numbers and either called 1.877.CAMP.123 to pay your balance or paid any additional amounts due to the Financial Director.
- ☐ You have turned in one set of notarized original Release Forms and photocopies of insurance cards.
- ☐ You have received your group's room assignments and keys.
- ☐ Your group has participated in the Track Time Show and completed their track time cards.
- ☐ Each student in your group has gone through the T-Shirt Station and taken one giveaway shirt.
- ☐ Your group has gotten their Church Group Photo taken.
- ☐ You have distributed room assignments and keys.
- ☐ Your group has located their rooms and moved in their belongings.
- ☐ You have attended the Group Leader Meeting prior to Opening Celebration to collect track time cards for your group.

SPECIAL ATTENTION CARD

CAMP LOCATION: _____ CAMP DATES: _____

Student Name: _____ Age: _____

Church Name: _____ Group Leader: _____

Bible Study Leader: _____

DESCRIPTION OF NEED: (use space below as needed)

Please provide information that will help us to better minister to this student. DO NOT disclose any confidential information.

FOR FUGE USE ONLY

Provide details of ways you ministered specifically to this student.

Provide any changes noted or actions taken on the part of the student.

Provide comments to group leader about this student.

STAFF SIGNATURE: _____ DATE: _____

Sponsor's Children at Camp Agreement

In an effort for everyone to have the best possible camp experience, please read and sign this statement in regard to having your child at camp this week.

Parent Name: _____

Camp Location & Week: _____

Parent Cell Phone Number: _____

I understand and agree to:

- Supervise my child at all times, or have someone from my church supervise my child when I cannot,
- Not allow my child to participate in any camp activities if they are under the age of 5,
- Follow the rules of the camp director in reference to what my child can or cannot do if they are age 6 or older, including but not limited to – only attending certain tracks and if attending ministry site must ride with the parent,
- Pay for my child if he/she will be using bed space or eating meals on campus,
- Not let my child distract others from camp experiences (i.e. worship services),
- Provide a FUGE Release Form for my child, no matter what their age,
- If my child is older than 6 years, he/she must stay in a dorm with boys if the child is a boy and girls if the child is a girl.

Signature: _____

Date: _____

Statement of Compliance:

This form is turned in upon arrival at camp.

The volunteering Adult Sponsors named below are known to the staff or recognized leadership of the participating church and the church knows of no reason why any should not serve as a sponsor for children and youth under the age of eighteen (18). The church confirms that it has taken reasonable steps to confirm that the individuals are not registered sex offenders by making inquiries to law enforcement officials or by checking www.nsopr.gov (the National Sex Offender Public Website). **In addition**, participating church warrants that it has used _____ company to perform nationwide criminal background checks on all Adult Sponsors. Participating church warrants it has brought no Adult Sponsor not listed on this form.

Here is a link to a LifeWay web site. Other reputable companies are acceptable to use.
<http://www.lifeway.com/Article/composite-home-background-checks> .

By signing this form you are stating that you have checked all adult sponsors will the national sex offender public website and ran a background check on each adult.

Names of all Adult Sponsors:

- | | |
|-----------|-----------|
| 1. _____ | 11. _____ |
| 2. _____ | 12. _____ |
| 3. _____ | 13. _____ |
| 4. _____ | 14. _____ |
| 5. _____ | 15. _____ |
| 6. _____ | 16. _____ |
| 7. _____ | 17. _____ |
| 8. _____ | 18. _____ |
| 9. _____ | 19. _____ |
| 10. _____ | 20. _____ |

For camps held in Texas, the sponsoring church attests that it has, in addition to the above referenced sex offender and criminal background checks, satisfied the requirements set forth by the Texas Department of State Health Services Rule 265.12, which can be found online at www.dshs.state.tx.us/youthcamp/default.shtm

Church Name: _____ Phone #: _____

Address: _____ City: _____ ST _____ ZIP _____

Authorized Representative Signature

Name Printed

Date

FUGE Release Form

Group Leaders: Bring ONE notarized copy of this document to registration and keep a photocopy for yourself to have with you in case of emergency at camp. Attach a photocopy of insurance card.

Church Information:

FUGE Venue: _____ Name of Church: _____
 Group Leader: _____ Group Leader's cell # at Camp: (____) _____
 Church Address: _____ City: _____ ST: _____ ZIP: _____

Camper's Info:

Participant Name _____ Age _____ Date of Birth: ____/____/____
 Grade Completed (*campers only*): _____ Address: _____ City: _____
 ST _____ ZIP _____ In case of an emergency notify: _____ Relationship to camper: _____
 Phone Numbers-Home:(____) _____ Work:(____) _____ Mobile:(____) _____ Other:(____) _____

Medical Profile

Generally, the participant's Health is: (Check One) ☐Excellent ☐Good ☐Fair ☐Poor

If Fair or Poor, please explain the condition: _____

List any medical difficulties which are currently being treated: _____

Check any of the following that cause you problems & explain: ☐Asthma ☐Sinusitis ☐Bronchitis ☐Kidney Trouble ☐Heart Trouble
☐Diabetes ☐Dizziness ☐Stomach Upset ☐Hay Fever _____

List any any medicines or substances to which you are allergic: _____

List any previous operations or serious illnesses _____

List any medications you are currently taking: _____

List any special diet or special needs: _____

Childhood Diseases: ☐Chickenpox ☐Measles ☐Mumps ☐Whooping Cough ☐Other: _____

Date of Tetanus Immunization: ____/____/____

Family Physician _____ Phone:(____) _____

Insurance Co. _____ Policy #: _____

Subscriber Name: _____ Subscriber Number: _____ Employment: _____

Subscriber Occupation: _____ Work Phone: (____) _____

Permission For Medical Treatment, Photograph/Video Notice, and Release and Indemnity

My permission is granted for the camp or event director, church official, any camp or event staffer, or adult present or in charge of first aid, to obtain necessary medical attention in case of sickness or injury to me or my child. Also, I understand that as a Participant, I or my child may be photographed or videotaped during normal camp or event activities, and these photos/videos may be used in promotional materials. I, the undersigned, do hereby verify that the above information is correct, and I do hereby release and forever discharge LifeWay Christian Resources of the Southern Baptist Convention, the FUGE Camp Venue, the Church, camp or event sponsors and state conventions and their employees ("Released Parties") from any and all claims, costs, demands, actions or causes of action, past, present or future arising out of any damage or injury in connection with my or my child's employment by or participation in this camp or event. I agree to indemnify the Released Parties for any and all claims, demands, damages, injuries, costs, suits or causes of action, past, present, or future, arising out of or caused by myself or by my child while participating in this camp or event or while on property leased or owned by any of the Released Parties.

Assumption of Risk. I am aware of the risks associated with participation in the above event and do hereby voluntarily assume full responsibility for any risk of loss, property damage or personal injury, including death, that may result from participation in event activities.

Recreation- The recreation programs at summer event venues strive to offer fun, safe, and challenging activities that engage the whole person—body, mind and soul. Program staffs are trained and as a team committed to your rewarding experience with safety as their highest priority. However there are inherent risks to participation in recreation activities, including but not limited to, initiative games, high and low challenge course, outdoor education, paintball, equestrian activities and aquatics, (not available at every FUGE venue). You could experience any of the following – elevated heart and respiratory rates, uncomfortable group dynamics, climbing or descending unpredictable and possibly slick or uneven terrain, crossing narrow wires and logs, jumping, running, climbing/descending steep rock faces, traveling long distances in remote settings, carrying weight on your backs and shoulders, unforeseen forces of nature or weather, any of which could result in injury/illness that could result in loss of life, limb, and/or property. For more detailed information about the recreation programs offered at summer event locations, go to www.FUGE.com and follow the specific link to the camp venue's Group Leader Information.

Understanding. I represent and acknowledge that I have completely read and understand this document and all its terms and all matters referred to herein, and I signed voluntarily as my free act and deed, that I have had an ample opportunity to obtain the advice of counsel and that, by signing this document, I understand that I am relinquishing legal rights and remedies that may have otherwise been available to me. I understand that this Waiver and Release shall be construed as broadly and inclusively as is permitted by applicable law and agree that if any portion of this document is held invalid, the remaining portions shall continue in full force and effect. To the extent the restriction on filing lawsuits is deemed unlawful, I agree to submit any Claims to a Christian conciliation/arbitration organization for binding resolution.

Copy to Camp Venue. It is understood and agreed that a copy of this form shall be treated as authentic and binding as the original and that a copy of same shall be provided to camp venue.

Complete and sign below (*participants who are minors per your state statute require Parent/Legal Guardian signature*).

Participant's Signature (only if 18 yrs of age or older): _____ Date: ____/____/____

Parent/ Guardian Signature: _____ Phone: (____) _____ Date: ____/____/____

Notary Acknowledgement: State of _____ County of _____ On _____
 before me, _____, Notary Public, personally appeared _____ who
 proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed to the within instrument and
 acknowledged to me that he/she/they executed the same in his/her/their signature(s) on the instrument the person(s), or the entity upon
 behalf of which the person(s) acted, executed the instrument.

I certify under PENALTY OF PERJURY under the laws of the state that the foregoing paragraph is true and correct.

WITNESS my hand and official seal.

Notary signature: _____ My commission expires: _____